Appendix VI

Appendix VI: Key Projects to Be Undertaken in Fiscal Years 2006 and 2007 by State Agency

	Project Counts Summarized by State Agency and Strategic Theme								
	Transforming State Government Management	Deploying e-Government Solutions	Enhancing State Agency Business Processes	Ensuring Continuity of State Business Operations	Improving and Standardizing State Government IT Infrastructure	Delivering Excellent Statewide IT Support Services			
Allied Health									
Professionals						1			
Banking Commission		1			1				
Board of Mental Health Professionals						1			
Board of Land & Tax						-			
Appeals						2			
Christa McAuliffe Planetarium						10			
Cosmetology						3			
Commission on the Status of Women						2			
Department of									
Administrative Services	6		1			2			
Department of Cultural									
Resources		1	1		5				
Department of									
Environmental Services	1	7	15		2	4			
Department of Health									
and Human Services	5	4	14		2	8			
Department of Agriculture						4			
Department of Corrections	1		1		1				

	Transforming State Government Management	Deploying e-Government Solutions	Enhancing State Agency Business Processes	Ensuring Continuity of State Business Operations	Improving and Standardizing State Government IT Infrastructure	Delivering Excellent Statewide IT Support Services
Department of Education		2	12		1	
Department of Insurance		1	1		1	2
Department of Justice		3	2		1	2
Department of Labor		2	1	1	3	1
Department of Safety	4	3	18		9	2
Department of	6	4	21		4	4
Transportation Division of Revenue	0	4			·	
Administration			8		2	4
Department of Resource						
and Economic					7	
Development Fish & Game			2		7	1
Human Rights			1			1
Commission						4
Highway Safety Agency						2
Joint Board						2
Judicial Council						1
New Hamphire						
Employment Security	2	2	1		1	4
New Hampshire Liquor						
Commission		5	4	1	2	4
Office of Energy and Planning			2			
Pharmacy Commission					~/_	3
Pari-Mutuel Commission					6	2


	Transforming State Government Management	Deploying e-Government Solutions	Enhancing State Agency Business Processes	Ensuring Continuity of State Business Operations	Improving and Standardizing State Government IT Infrastructure	Delivering Excellent Statewide IT Support Services
Postsecondary						
Education Commission						2
Police Standards						
Training						3
Public Utilities						
Commission			2		3	1
Real Estate Commission						2
Sweepstates						
Commission			3		2	
Treasury						7
Veterans Council						1
Veterans Home						7


			Project Details		
Unique Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
Ţ,		· ·		Delivering Excellent	Small Agency IT
	Allied Health			Statewide IT Support	Support Planning and
1	Professionals	Professional Licensing	Use L2K/MyLicense	Services	Funding
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
		Computer		Government IT	
2	Banking Commission	Replacement/Upgrades		Infrastructure	
		NHBD System	A modular system currently under development to	Deploying e-	
3	Banking Commission	Development	achieve efficiencies by enhancing existing	Government Solutions	Licensing/Permitting
				Delivering Excellent	Small Agency IT
	Board of Mental			Statewide IT Support	Support Planning and
4	Health	Professional Licensing	Use L2K/MyLicense	Services	Funding
				Delivering Excellent	Small Agency IT
	Board of Land & Tax			Statewide IT Support	Support Planning and
5	Appeals	Legal Files Software		Services	Funding
				Delivering Excellent	Small Agency IT
	Board of Land & Tax			Statewide IT Support	Support Planning and
6	Appeals	Real Data Corp		Services	Funding
				Delivering Excellent	Small Agency IT
	Christa McAuliffe			Statewide IT Support	Support Planning and
7	Planetarium	e-commerce operations		Services	Funding
			IN FY06, this project is active primarily as a	Delivering Excellent	Small Agency IT
	Christa McAuliffe	Alan Shepard	planning phase. Our operating budget for FY07	Statewide IT Support	Support Planning and
8	Planetarium	Discovery Center	includes purchases of office technology, as we	Services	Funding
				Delivering Excellent	Small Agency IT
	Christa McAuliffe	Facility HVAC and		Statewide IT Support	Support Planning and
9	Planetarium	Security		Services	Funding

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
			We are in the process of replacing our	Delivering Excellent	Small Agency IT
	Christa McAuliffe	2002-01 Show	planetarium show production hardware and	Statewide IT Support	Support Planning and
10	Planetarium	Production Upgrade	software.	Services	Funding
				Delivering Excellent	Small Agency IT
	Christa McAuliffe	Key Systems Software		Statewide IT Support	Support Planning and
11	Planetarium	Integration		Services	Funding
		Accounting	Purchase accounting software that will allow us	Delivering Excellent	Small Agency IT
	Christa McAuliffe	Enhancments/Integrati	greater flexibility and more immediate tracking of	Statewide IT Support	Support Planning and
12	Planetarium	on	revenues, expenditures, transfers and grants	Services	Funding
			Our key administration systems include VISTA	Delivering Excellent	Small Agency IT
	Christa McAuliffe	2006-03 Key Systems	(reservations and ticket sales), GiftMaker Pro,	Statewide IT Support	Support Planning and
13	Planetarium	SW Integration.	and in-house accounting software we will	Services	Funding
				Delivering Excellent	Small Agency IT
	Christa McAuliffe			Statewide IT Support	Support Planning and
14	Planetarium	Exhibits Upgrades		Services	Funding
				Delivering Excellent	Small Agency IT
	Christa McAuliffe	Gift Shop Systems		Statewide IT Support	Support Planning and
15	Planetarium	Upgrade		Services	Funding
				Delivering Excellent	Small Agency IT
	Christa McAuliffe	Visitor Services		Statewide IT Support	Support Planning and
16	Planetarium	Systems Upgrade		Services	Funding
				Delivering Excellent	Small Agency IT
		hardware / software		Statewide IT Support	Support Planning and
17	Cosmetology	maintenance		Services	Funding

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
				Delivering Excellent	Small Agency IT
				Statewide IT Support	Support Planning and
18	Cosmetology	printer replacement		Services	Funding
				Delivering Excellent	Small Agency IT
		hardware / software		Statewide IT Support	Support Planning and
19	Cosmetology	maintenance		Services	Funding
				Delivering Excellent	Small Agency IT
	Commission on the	Project Management	Project management program for better tracking,	Statewide IT Support	Support Planning and
20	Status of Women	Capabilities	listing, archiving, and file sharing	Services	Funding
			Training in existing programs the Commission	Delivering Excellent	Small Agency IT
	Commission on the		currently uses would enhance the ability to realize	Statewide IT Support	Support Planning and
21	Status of Women	Training	the full potential of its current systems	Services	Funding
	Department of			Transforming State	Enterprise Resource
	Administrative			Government	Planning (ERP)
22	Services	Budget System	Ongoing operations / support	Management	System
	Department of			Delivering Excellent	OIT Partner-Agency
	Administrative	Business Process		Statewide IT Support	Service Level
23	Services	Support Services	Ongoing operations / support	Services	Agreements
	Department of			Transforming State	Enterprise Resource
	Administrative			Government	Planning (ERP)
24	Services	GHRS	Ongoing operations / support	Management	System
	Department of			Transforming State	Enterprise Resource
	Administrative			Government	Planning (ERP)
25	Services	IFS	Ongoing operations / support	Management	System

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
-	Department of			Delivering Excellent	OIT Partner-Agency
	Administrative			Statewide IT Support	Service Level
26	Services	SunSpot	Ongoing operations / support	Services	Agreements
	Department of			Enhancing State	
	Administrative			Agency Business	
27	Services	e-Info Services Center	Ongoing operations / support	Processes	Management Reporting
	Department of	ERP RFP	The request for proposals, evaluation, awarding	Transforming State	Enterprise Resource
	Administrative		and contract approval process leading to the	Government	Planning (ERP) System
28	Services		start of the ERP implementation.	Management	
	Department of		The implementation of a comprehensive,	Transforming State	
	Administrative		integrated State business system that will	Government	Enterprise Resource
29	Services	ERP Implementation	include, Accounts Payable, Assets and	Management	Planning (ERP) System
	Department of		Vendor will review all deliverables provided by	Transforming State	
	Administrative		the Implementation Services Vendor and provide	Government	Enterprise Resource
30	Services	ERP IV&V	the State with recommendations/suggestions	Management	Planning (ERP) System
				Improving and	
				Standardizing State	
	Department of			Government IT	Software Procurement
31	Cultural Resources	READS 2.0 upgrade		Infrastructure	Streamlining
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
	Department of	Arts File/Print Server		Government IT	
32	Cultural Resources	installation		Infrastructure	
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
	Department of	NHSL File/Print Server		Government IT	
33	Cultural Resources	upgrade		Infrastructure	
	Department of	- 1a	Locations directory for managing image	Deploying e-	Interactive Database
34	Cultural Resources	Reel Scout	resources	Government Solutions	Development/Reporting
				Improving and	
				Standardizing State	
	Department of			Government IT	Software Procurement
35	Cultural Resources	Image Bank for Arts		Infrastructure	Streamlining

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
				Enhancing State	Enhancement of
	Department of	Curatorial Database	Identify, track and manage state owned cultural	Agency Business	Existing Business
36	Cultural Resources	project	assets	Processes	Applications
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
	Department of	InMagic Server		Government IT	
37	Cultural Resources	upgrade		Infrastructure	
	Department of			Enhancing State	Enhancement of
	Environmental	Legal Database:	Rewrite of outdated system for tracking status of	Agency Business	Existing Business
38	Services	Rulemaking	agency rulemaking	Processes	Applications
	Department of			Enhancing State	Enhancement of
	Environmental		New Laboratory Information Management System,	Agency Business	Existing Business
39	Services	LIMS	statewide contract	Processes	Applications
	Department of	Supplemental	Will extract data from Environmental Monitoring	Enhancing State	Enhancement of
	Environmental	Assessment Database	Database, compare against surface water quality	Agency Business	Existing Business
40	Services	(ADB)	standards and document decisions made in	Processes	Applications
	Department of		Contract for developing pda application for field	Enhancing State	Enhancement of
	Environmental		inspections of underground tanks - will be	Agency Business	Existing Business
41	Services	UST Field Inspections	transferable to other inspection programs	Processes	Applications
	Department of		Upgrade existing system to manage information on	Delivering Excellent	OIT Partner-Agency
	Environmental	Solid Waste Database	solid waste stream characteristics, facilities,	Statewide IT Support	Service Level
42	Services	v2.0	operators and permits	Services	Agreements
	Department of		Convert Access system to Oracle - improve ability	Enhancing State	
	Environmental	Site Remediation Cost	to track and recover cleanup costs at oil spills and	Agency Business	
43	Services	Recovery	hazardous waste sites	Processes	Case Management
	Department of		Vendor assistance with establishing high quality	Enhancing State	Integration of
	Environmental	National Hydrographic	digital hydrography data layer to support various	Agency Business	Geographic
44	Services	Data (NHD)	water quality assessments and reporting	Processes	Information Systems
				Improving and	Hardware Procurement
	Department of		Configuration and maintenance of new XML	Standardizing State	Streamlining
	Environmental		server to support multiple data exchanges over	Government IT	
45	Services	XML: Node	national network	Infrastructure	1


Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
	Department of				
	Environmental		Cleanup, redesign and rewrite in ASP.Net of	Deploying e-	General Information
46	Services	OneStop v3.0	agency eGovernment portal	Government Solutions	Dissemination
	Department of				
	Environmental		Conversion from Access to Oracle - provide	Deploying e-	Interactive Database
47	Services	Certified Labs	online access for certified labs to read and report	Government Solutions	Development/Reporting
	Department of		Provide automatic cross updating of emissions		
	Environmental		data in multiple databases, build custom	Deploying e-	Interactive Database
48	Services	i-Steps Integration	reporting module, Web-enable emission reporting	Government Solutions	Development/Reporting
	Department of		Make hazardous waste notification available		
	Environmental	Web-based Hazardous	online for generators, streamline translation of	Deploying e-	Interactive Database
49	Services	Waste Notification	data into federal systemusing XML exchange	Government Solutions	Development/Reporting
	Department of			Enhancing State	
	Environmental	Outcomes and	Vendor assistance with better performance	Agency Business	Inter-Agency
50	Services	Indicators	measures, exchange with EPA	Processes	Information Sharing
	Department of			Enhancing State	
	Environmental		Growing number of program-specific projects to	Agency Business	Inter-Agency
51	Services	XML: Flows	flow data over national network using Node	Processes	Information Sharing
	Department of				
	Environmental	ePermitting:	Online permitting, online technical review and	Deploying e-	Online
52	Services	Subsurface	ePay for septic system and subdivision permits	Government Solutions	Licensing/Permitting
				Improving and	
	Department of		Purchasing COTS system for program and	Standardizing State	
	Environmental		accounting side of managing	Government IT	Software Procurement
53	Services	State Revolving Fund	wastewater/drinking water loans	Infrastructure	Streamlining
	Department of		Develop database and integration tool for	Enhancing State	Enhancement of
	Environmental		managing yearly inventories of toxic air releases,	Agency Business	Existing Business
54	Services	Air Toxics Database	integrating with stationary sources database	Processes	Applications
	Department of		Conversion of FoxPro system to Oracle, major	Enhancing State	Enhancement of
	Environmental		redesign/rewrite of air stationary sources	Agency Business	Existing Business
55	Services	AirDB v2.0	database, pending completion of i-Steps project	Processes	Applications

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
	Department of			Enhancing State	Enhancement of
	Environmental	Electronic Sanitary	Participation in pilot project to use pda's for	Agency Business	Existing Business
56	Services	Surveys	sanitary surveys of water supply systems	Processes	Applications
	Department of		Major rewrite of system (using .Net) to implement	Enhancing State	Enhancement of
	Environmental	Water Supply	new rulemaking requirements, better manage	Agency Business	Existing Business
57	Services	Database	monitoring, compliance, facility data, provide users	Processes	Applications
	Department of		New release of agency-wide measures tracking and	Delivering Excellent	OIT Partner-Agency
	Environmental		reporting system to improve querying and	Statewide IT Support	Service Level
58	Services	MTRS v2.1	reporting	Services	Agreements
	Department of		Part of ongoing effort to maintain, enhance	Delivering Excellent	OIT Partner-Agency
	Environmental		automated system for managing wastewater	Statewide IT Support	Service Level
59	Services	SCADA Upgrade	treatment plant operations	Services	Agreements
	Department of			Delivering Excellent	OIT Partner-Agency
	Environmental		Update, improve Waste Management Division	Statewide IT Support	Service Level
60	Services	Website Upgrade	pages in light of pending reorganization	Services	Agreements
	Department of		Pending completion of Rulemaking, will provide	Enhancing State	
	Environmental	Legal Database:	agency-wide tracking and coordination of	Agency Business	
61	Services	Enforcement	enforcement actions	Processes	Case Management
	Department of			Transforming State	Enterprise Resource
	Environmental		Interim rewrite of outdated agency ledger system	Government	Planning (ERP)
62	Services	Ledger Upgrade	to meet growing needs until ERP comes	Management	System
	Department of				
	Environmental		Develop online, immediate response permitting	Deploying e-	Online
63	Services	ePermitting: Air Permits	capability for general state permits	Government Solutions	Licensing/Permitting
	Department of		Fully implement previous vendor	Enhancing State	
	Environmental		recommendations for meeting federal air data	Agency Business	Management
64	Services	Universal Interface	reporting requirements regarding regulated	Processes	Reporting

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
	Department of		Update existing EMD to meet Exchange Network	Enhancing State	
	Environmental	Environmental	standards, expand to serve as single monitoring	Agency Business	
65	Services	Monitoring Database	database for agency, flow water quality data to	Processes	Management Reporting
	Department of		Establish single registration feature on DES web		
	Environmental		site for access to all online regulatory and	Deploying e-	
66	Services	Single Login	reporting options, build on existing GIS	Government Solutions	Portal Development
	Department of			Delivering Excellent	OIT Partner-Agency
	Health and Human	DCSS, 34A & UDC	Update reports to comply with OCSE	Statewide IT Support	Service Level
67	Services	Reports	requirements	Services	Agreements
	Department of	DCSS, NECSES		Enhancing State	Enhancement of
	Health and Human	Redevelopment	Identify requirements and compare to Arkansas	Agency Business	Existing Business
68	Services	Analysis	CSE application	Processes	Applications
	Department of				
	Health and Human	OMBP/EDW WRQS		Deploying e-	Information
69	Services	(Phase I)	Community Health profile indicators	Government Solutions	Dissemination
	Department of				
	Health and Human	DCYF, Web Billing	Automate child care provider manual billing	Deploying e-	Interactive Database
70	Services	Application (Phase II)	process	Government Solutions	Development/Reporting
		DPHS, Automated		Enhancing State	
	Department of	Hospital Emergency		Agency Business	
	Health and Human	Department Data		Processes	Inter-Agency
71	Services	Project (A-HEDD)	Assessment of pilot project in 4 hospitals		Information Sharing
	Department of			Enhancing State	
	Health and Human	DPHS, Electronic Lab	Assessment of Public Health and hospital lab IT	Agency Business	Inter-Agency
72	Services	Reporting	readiness for electronic lab reporting	Processes	Information Sharing
	Department of	DPHS, Environmental	Collection, integration, analysis, and	Enhancing State	
	Health and Human	Public Health Tracking	interpretation of data about the following factors;	Agency Business	Inter-Agency
73	Services	(EPHT)	environmental hazards, exposure to	Processes	Information Sharing

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
Ü	Department of	DCBCS/BBH, Data	Extract data elements directly from Community	Enhancing State	
	Health and Human	Management Services	Mental Health Center DB. Produce Mgmt. Reports	Agency Business	Management
74	Services	(Phase I)	using Web	Processes	Reporting
				Transforming State	Medicaid
	Department of			Government	Management
	Health and Human	OMBP/MMIS, MMIS	Project oversight/validation of MMIS	Management	Information System
75	Services	IV&V	Reprocurement		(MMIS)
	Department of			Transforming State	
	Health and Human	OMBP/MMIS, MMIS	The replacement of the existing Medicaid fee for	Government	MMIS (Medicaid
76	Services	Reprocurement	service/claims payment system	Management	Management)
	Department of			Transforming State	J-One Law
	Health and Human	DCSS, NECSES AOC	Develop the means to exchange data with the	Government	Enforcement Data
77	Services	Data Exchange	Courts	Management	Management System
				Improving and	
	Department of			Standardizing State	
	Health and Human	DCSS, Disaster		Government IT	Software Procurement
78	Services	Recovery	Hot site recovery contract	Infrastructure	Streamlining
				Improving and	
	Department of			Standardizing State	
	Health and Human	DFA, New HEIGHTS		Government IT	Software Procurement
79	Services	Maintenance	Contractor operational support of existing system	Infrastructure	Streamlining
	Department of	DCBCS/BEAS,		Delivering Excellent	OIT Partner-Agency
	Health and Human	ServiceLink Resource	Upgrade resource tracking system used by Aging	Statewide IT Support	Service Level
80	Services	Centers RTM Design	and Disability Resource Centers	Services	Agreements
	Department of		_	Delivering Excellent	OIT Partner-Agency
	Health and Human	DCYF, Web Billing	Expand application to support EFT & electronic	Statewide IT Support	Service Level
81	Services	(Phase III)	RAs	Services	Agreements
				Transforming State	Medicaid
	Department of	DCYF/DJJS - Medicaid	Any Bridges system changes need to	Government	Management
	Health and Human	Modernization/MMIS	accommodate delivery/program redesign and to	Management	Information System
82	Services	Reprocurement	accommodate needs of a new MMIS system		(MMIS)

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
	Department of			Delivering Excellent	OIT Partner-Agency
	Health and Human		Capture digital photo images of clients and store	Statewide IT Support	Service Level
83	Services	DJJS, Client Photo ID	them in Bridges	Services	Agreements
	Department of		Add additional business requirements, edits,	Delivering Excellent	OIT Partner-Agency
	Health and Human	DCBCS/BEAS, Options	program changes and service updates to existing	Statewide IT Support	Service Level
84	Services	Enhancements	system	Services	Agreements
	Department of	OMBP/EDW,		Delivering Excellent	OIT Partner-Agency
	Health and Human	Redesign/Rebuild of		Statewide IT Support	Service Level
85	Services	FARS	DHHS cost allocation project	Services	Agreements
	Department of	DCBCS/BEAS, Long		Enhancing State	
	Health and Human	Term Care Ombuds man	Purchase COTS product to track clients and	Agency Business	
86	Services	Program	manage cases	Processes	Case Management
	Department of			Enhancing State	
	Health and Human	DCYF/DJJS, Facilitated		Agency Business	Computer-Based
87	Services	Training	Remote / multiple location staff training software	Processes	Business Training
	Department of			Delivering Excellent	OIT Partner-Agency
	Health and Human	DCYF/DJJS, Document	Automate / pre-populate numerous Bridges forms	Statewide IT Support	Service Level
88	Services	Management	and documents	Services	Agreements
	Department of			Enhancing State	Integration of
	Health and Human	DCYF/DJJS, Staff		Agency Business	Geographic
89	Services	Training Module	Create a staff training module within Bridges	Processes	Information Systems
	Department of			Transforming State	J-One Law
	Health and Human	DJJS, NH Bridges AOC	Electronic transmission of court related data from	Government	Enforcement Data
90	Services	Interface	AOC to Bridges	Management	Management System

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
-	Department of				
	Health and Human	OMBP/EDW, WRQS	Continued work on completing data dissemination	Deploying e-	General Information
91	Services	(Phase II)	of Public Health Profile indicators	Government Solutions	Dissemination
	Department of		Food outbreak management module (to existing		
	Health and Human	DPHS, LITS	system) for transmitting and sharing data among	Deploying e-	General Information
92	Services	Enhancement	State and local public health officials	Government Solutions	Dissemination
	Department of	DCBCS/BBH, Data		Enhancing State	
	Health and Human	Management Services	Collect additional data elements from other	Agency Business	Inter-Agency
93	Services	(Phase II)	systems	Processes	Information Sharing
	Department of	DPHS, ATOD		Enhancing State	
	Health and Human	Prevention (data	Program needs to report data on national	Agency Business	Inter-Agency
94	Services	consolidation)	performance and outcomes	Processes	Information Sharing
	Department of	OMBP/EDW, EDW		Enhancing State	_
	Health and Human	Enhancements and	Activities to keep the DHHS Enterprise Data	Agency Business	Inter-Agency
95	Services	Maintenance	Warehouse operational	Processes	Information Sharing
		OMBP/EDW, MDSS		Enhancing State	
	Department of	Enhancements,		Agency Business	
	Health and Human	Maintenance and	Activities necessary to keep the DHHS Medicaid	Processes	Inter-Agency
96	Services	License	Decision Support System operational		Information Sharing
	Department of	DCBCS/BEAS, Care		Enhancing State	
	Health and Human	Assessment/Case		Agency Business	Management
97	Services	Management	HCBC-ECI automation tool	Processes	Reporting
	Department of	-		Enhancing State	
	Health and Human	DCYF, NH Bridges	Satisfy outstanding Federal	Agency Business	Management
98	Services	SACWIS	certification/compliance findings	Processes	Reporting
		OMBP/EDW,			
	Department of	Comprehensive Health		Delivering Excellent	Small Agency IT
	Health and Human	Care Information	Incorporate insurance claims information into the	Statewide IT Support	Support Planning and
99	Services	System	DHHS data warehouse (WRQS)	Services	Funding

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
		Utilze GPS and	Utilize GPS units in conjunction with Arcview	Delivering Excellent	Small Agency IT
	Department of	Arcview for Livestock	software to map and manage livestock farms for	Statewide IT Support	Support Planning and
100	Agriculture	Management	emergency management and USDA National	Services	Funding
				Delivering Excellent	Small Agency IT
	Department of		Undertake improvements to department's website	Statewide IT Support	Support Planning and
101	Agriculture	Website Improvements	improving functionality with OIT assistance	Services	Funding
		Streamline Weights &	Implement streamlined Weights & Measures	Delivering Excellent	Small Agency IT
	Department of	Measurers Device	Device database. Unify presently separate	Statewide IT Support	Support Planning and
102	Agriculture	Database	databases for Dealers, Servicemen, Weighmaster	Services	Funding
			Replace several desktops running non-supported	Delivering Excellent	Small Agency IT
	Department of		operating systems, ie. Windows 95, Windows 98,	Statewide IT Support	Support Planning and
103	Agriculture	Desktop Replacement	& Windows ME	Services	Funding
		Corrections	web-based application integrates the management	Enhancing State	
	Department of	Information System	of inmates/offenders and victims with	Agency Business	
104	Corrections	(CORIS)	probation/parole activities and community	Processes	Case Management
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
	Department of	Automated Prison		Government IT	
105	Corrections	System (APS)	Stabilization for CORIS Migration	Infrastructure	
		Disposition Interface		Transforming State	
		for One Network		Government	J-One Law
	Department of	Environment for	Interface for CORIS users to get disposition	Management	Enforcement Data
106	Corrections	Justice (J-ONE	information through J-ONE		Management System
			Application and claiming system for free &	Enhancing State	Enhancement of
	Department of	Food and Nutrition	reduced school lunch program. This includes	Agency Business	Existing Business
107	Education	programs	Special Milk, Child and Adult Care programs)	Processes	Applications

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
		Vocational		Enhancing State	
	Department of	Rehabilitation Case		Agency Business	
108	Education	Management	Database case management program	Processes	Case Management
				Enhancing State	
	Department of	Disability		Agency Business	
109	Education	Determination Services	Internet based case management program VERSA	Processes	Case Management
				Enhancing State	
	Department of			Agency Business	
110	Education	NECAP	Student assessment	Processes	Case Management
			Initiative for school empowerment and	Enhancing State	
	Department of	Student Level Data	excellence(i4See) - assign unique identifier to	Agency Business	
111	Education	Collections	every student in the state and collect statistical	Processes	Case Management
	Department of	Educator Information		Deploying e-	Online
112	Education	System	Educator application and credentialing	Government Solutions	Licensing/Permitting
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
	Department of		Improve communications via video conferencing	Government IT	
113	Education	Video Conferencing	with remote sites	Infrastructure	
	Department of		Report on Department's website data collection	Deploying e-	Interactive Database
114	Education	Data Dictionary	requirements to districts and schools	Government Solutions	Development/Reporting
				Enhancing State	
	Department of		Special education student, school and cost	Agency Business	Inter-Agency
115	Education	Special Education	system	Processes	Information Sharing
				Enhancing State	
	Department of	Career and Technical	Vocational school and student tracking and	Agency Business	
116	Education	Education System	reporting system	Processes	Management Reporting

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
				Enhancing State	
	Department of	Education Statistics	Aggregate school, district and student data	Agency Business	Management
117	Education	System	collection system	Processes	Reporting
				Enhancing State	
	Department of	English for speakers of	Collect annual standardized ESOL test scores for	Agency Business	Management
118	Education	other languages	students by school	Processes	Reporting
				Enhancing State	Enhancement of
	Department of	Program Management	Online application processing for all of the various	Agency Business	Existing Business
119	Education	Form 2	programs	Processes	Applications
				Enhancing State	Enhancement of
	Department of	Rewrite ESS (Education		Agency Business	Existing Business
120	Education	Statistics System)		Processes	Applications
			Includes storage, integration with other systems	Enhancing State	Enhancement of
	Department of		(internal and external), and reporting and query of	Agency Business	Existing Business
121	Education	Data Warehousing	student level data.	Processes	Applications
		In Process Updates to		Delivering Excellent	OIT Partner-Agency
	Department of	Deployed Applications		Statewide IT Support	Service Level
122	Insurance	& Minor Development		Services	Agreements
			Financial & Premium Tax & minor statistical data	Delivering Excellent	OIT Partner-Agency
	Department of		sets are on old no longer supported Sybase SQL	Statewide IT Support	Service Level
123	Insurance	Sybase SQL Database	Anywhere 5.05. Department will consolidate its in-	Services	Agreements
		, ,	Replacement of current systems for licensing,	Enhancing State	
		Development as Part of	consumer assistance tracking, complaint case	Agency Business	
	Department of	Consortium	management, enforcement case management,	Processes	
124	Insurance	Membership	minor tracking applications and development of		Case Management

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
			Desire is to have single sign and point of access		
		Improve Department	for many diverse web enabled applications and		
	Department of	Information Integration	systems in use by Department staff with	Deploying e-	
125	Insurance	and Workflow	information sharing capabilities between diverse	Government Solutions	Portal Development
			Current version web enabled Notes/domino client	Improving and	
		Deployment of Next	server is being replaced by domino hosted web	Standardizing State	
	Department of	Version of Time &	application where data is stored in backend MS	Government IT	Software Procurement
126	Insurance	Expense	SQL database. Anticipate issuing G&C request in	Infrastructure	Streamlining
			All future pleadings after October 1, 2005	Enhancing State	
	Department of		required to be ECF (electronic case filing). U.S.	Agency Business	
127	Justice	Electronic Filing	District Court requires all pending cases in court	Processes	Document Management
				Improving and	Hardware Procurement
		Medicaid Fraud		Standardizing State	Streamlining
		Surveillance of Nursing		Government IT	
	Department of	Homes for Prescription	Surveillance cameras are envisioned to be used	Infrastructure	
128	Justice	Drug fraud	with images reviewed by staff		
	Department of	On-Line Business	An on-line business name search to allow	Deploying e-	General Information
129	Justice	Search Tool	consumers to determine whether there are	Government Solutions	Dissemination
			An on-line complaint form. Consumers enter data		
	Department of	On-Line Consumer	and send complaint electronically. Send some	Deploying e-	Interactive Database
130	Justice	Complaint Resources	data to ProLaw. Allow consumer to attach	Government Solutions	Development/Reporting
	Department of	On-Line Applications	Registration of applications to Consumer Bureau	Deploying e-	Online
131	Justice	and Fee Payment Tool	and fee payment will be on line	Government Solutions	Licensing/Permitting
			Provide staff with the ability to access mission	Delivering Excellent	OIT Partner-Agency
	Department of	Off-Site Access to	critical applications when off-site.	Statewide IT Support	Service Level
132	Justice	Prolaw		Services	Agreements
		Maintenance/Enhance		Delivering Excellent	OIT Partner-Agency
	Department of	ments to Existing MS		Statewide IT Support	Service Level
133	Justice	Access Databases	Ongoing maitenance/support	Services	Agreements

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
_				Enhancing State	Enhancement of
	Department of	Optical Character		Agency Business	Existing Business
134	Justice	Recognition	Add OCR capability to ProLaw.	Processes	Applications
			EDMS upgrade - This project includes	Enhancing State	
			replacement and additions to server hardware,	Agency Business	
135	Department of Labor	EDMS Upgrade	along with modifications to the VB front-end and	Processes	Document Management
			Workstations Upgrade – This project consist of	Improving and	Hardware Procurement
			the replacement of all workstations here at	Standardizing State	Streamlining
			NHDOL. This project is a prerequisite of the	Government IT	_
136	Department of Labor	Worstation Upgrade	EDMS upgrade project, due to new minimum	Infrastructure	
		, ,	Workers Comp Claims EDI – This project consist		
		Workers Comp Claims	of accepting and processing of workplace first	Deploying e-	Interactive Database
137	Department of Labor	_	reports of injury (FROI) electronically from	Government Solutions	Development/Reporting
			RFP for EDMS Support and Development	Improving and	
			services – This project consist of an RFP to hire a		
		EDMS Maintenance	vendor to provide phone support and	Government IT	Software Procurement
138	Department of Labor	and Support	development services related to our EDMS.	Infrastructure	Streamlining
			RFP for Web Site Support and Development	Improving and	<u> </u>
			services – This project consist of an RFP to hire a	Standardizing State	
		Web Site Support &	vendor to provide phone support and	Government IT	Software Procurement
139	Department of Labor	Development	development services related to the NHDOL Web	Infrastructure	Streamlining
			Web Attorney Access (Phase II)– This project	Delivering Excellent	OIT Partner-Agency
		Web Attorney Access	includes the development of a web site and	Statewide IT Support	Service Level
140	Department of Labor	•	AS/400 application providing email alerts to	Services	Agreements
	•		Web Attorney Access (Phase I)– This project		
		Web Attorney Access	includes the development of a web site and	Deploying e-	Interactive Database
141	Department of Labor		AS/400 application providing online access for	Government Solutions	Development/Reporting
			EDMS Disaster Recovery – This project includes	Ensuring Continuity of	Disaster Recovery
		EDMS Disaster	the development of a disaster recovery plan and	State Business	Planning and Testing
142	Department of Labor	Recovery	actual walk-through related to NHDOL's EDMS	Operations	
	•			Enhancing State	Enhancement of
	Department of	Legislative Legal		Agency Business	Existing Business
143	Safety	Research Application	Web & CD Based legal research application	Processes	Applications

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
		Municipal Agent		Delivering Excellent	OIT Partner-Agency
	Department of	Automation Project	Maintenance and Enhancements to Registration	Statewide IT Support	Service Level
144	Safety	(MAAP)	and Title subsystem. Four month contract	Services	Agreements
				Delivering Excellent	OIT Partner-Agency
	Department of		Allow BEM Field Representatives to access BEM	Statewide IT Support	Service Level
145	Safety	Remote Access	network drives remotely	Services	Agreements
				Enhancing State	
	Department of			Agency Business	
146	Safety	Case Mgmt Software	Fire Files Project	Processes	Case Management
	Department of	Enhanced Road Toll		Deploying e-	
147	Safety	System	Online filing and payment of invoices	Government Solutions	e-Commerce
				Infrastructure	Hardware Procurement
	Department of		Exchange Server installation & migration, printer	Improvement &	Streamlining
148	Safety	Infrastructure Upgrade	upgrades & MS Office Upgrades	Standardization	
			Use a GIS interface for mapping support services	Enhancing State	Integration of
	Department of		within the EOC and used in conjunction of	Agency Business	Geographic
149	Safety	GIS System	WebEOC	Processes	Information Systems
				Enhancing State	Integration of
	Department of		911 GIS Interface to support wireless callers as	Agency Business	Geographic
150	Safety	GIS System Phase II	outlined by FCC mandate 94-102	Processes	Information Systems
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
	Department of	Computer Crimes	Federally funded to serve state, county and local	Government IT	
151	Safety	Server	government in regard to computer crimes	Infrastructure	
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
	Department of		Modular vehicle PC component system for law	Government IT	
152	Safety	Project 54	enforcement and infrastructure upgrades	Infrastructure	
		Commercial Vehicle	Partnering with various state and federal agencies	Transforming State	J-One Law
	Department of	Information Systems	that have a stake in ITS/CVO, including the I95	Government	Enforcement Data
153	Safety	Network (CVISN)	coalition, capture, store and distribute external and	Management	Management System

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
				Transforming State	J-One Law
	Department of	Crash Reporting		Government	Enforcement Data
154	Safety	System	Record and report accident information on scene	Management	Management System
			Contact data with previously stored nationwide	Transforming State	J-One Law
	Department of		data on a real time basis at the roadside (nearing	Government	Enforcement Data
155	Safety	PRISM	completion)	Management	Management System
			New programs will be mandated by national	Enhancing State	
	Department of	Spots Software	systems requiring software enhancements to	Agency Business	Inter-Agency
156	Safety	Enhancements	existing operations	Processes	Information Sharing
		State Police		Enhancing State	
	Department of	Intelligence Network	End-to-end encryption for the exchange of criminal	Agency Business	Inter-Agency
157	Safety	(RISSNET)	intelligence	Processes	Information Sharing
				Enhancing State	
	Department of		Allows other State Agencies, towns and cities and	Agency Business	Inter-Agency
158	Safety	WebEOC	other entities, as allowed, to view EOC incidents	Processes	Information Sharing
		J-ONE (Justice-One	Automated, integrated, Criminal Justice System	Transforming State	J-One Law
	Department of	Networked	used by DOC, DOS, & Administrative Office of the	Government	Enforcement Data
159	Safety	Environment)	Courts	Management	Management System
				Enhancing State	
	Department of		Administer 911 database internally to cut costs	Agency Business	Management
160	Safety	911 Database	and ensure accuracy	Processes	Reporting
				Enhancing State	
	Department of		COTS product with customization to capture	Agency Business	Management
161	Safety	TEMSIS	patient care reporting	Processes	Reporting
				Enhancing State	Enhancement of
	Department of	Global Positioning	System that will be used for placement and	Agency Business	Existing Business
162	Safety	Software	tracking of moorings and navigational aids	Processes	Applications
			Real-time monitoring of driver licensing locations	Enhancing State	Enhancement of
	Department of	License Operations	in order to improve customer relations and improve	Agency Business	Existing Business
163	Safety	Tracking	productivity	Processes	Applications

			Reviewing plate manufacturing process.	Enhancing State	Enhancement of
	Department of	License Plate	Installing a magnetic encoded computer chip into	Agency Business	Existing Business
164	Safety	Enhancement	the DMV issued license plates	Processes	Applications
				Enhancing State	Integration of
	Department of		Expand current system to include photogammetry	Agency Business	Geographic Information
165	Safety	Mapping Software	capability	Processes	Systems
				Improving and	Hardware Procurement
			Purchase of Stratum 1NTP Time Server to assure	Standardizing State	Streamlining
	Department of	Concord PSAP	synchronization of all systems for future call	Government IT	
166	Safety	Upgrade	steering for 911	Infrastructure	
				Improving and	Hardware Procurement
			Maintain Training facility with state of the art	Standardizing State	Streamlining
	Department of		equipment and upgrading MS Office, Windows	Government IT	
167	Safety	Infrastructure Upgrade	OS to support new projects	Infrastructure	
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
	Department of			Government IT	
168	Safety	New EOC Building	Technology Infrastructure considerations	Infrastructure	
			SPOTS (Unix Box) 30K; LIMS 10K; Fleet	Improving and	Hardware Procurement
			Maintenance (CFA) 1K; Radiosoft (Prop. Map	Standardizing State	Streamlining
	Department of	SP Maintenance of	S/W) 2K; AFIS Servers 50K; CAS/RMS (Printrak)	Government IT	
169	Safety	hardware/software	300K; Misc. Lab Equip. 10K; GIS Mapping 25K;	Infrastructure	
				Improving and	IT Netork and Server
			New Center for State Police and 911 will need new	Standardizing State	Enhancement
	Department of	Emergency Operation	IT Infrastructure installed, configured and	Government IT	
170	Safety	Center	maintained	Infrastructure	
				Improving and	IT Netork and Server
				Standardizing State	Enhancement
	Department of	Extended Infrastructure	Allow access to Fire Academy network from	Government IT	
171	Safety	to Remote Locals	remote locations	Infrastructure	
		Improve	Electronic transfer of dealer/inspection inventory		
	Department of	Dealer/Inspection	(temp plates and inspection stickers) to DMV	Deploying e-	Interactive Database
172	Safety	Station System	(2007 Enhancement to OBD2)	Government Solutions	Development/Reportin

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
			-	Enhancing State	
	Department of		Software & Hardware for remote access from Law	Agency Business	Inter-Agency
173	Safety	SPOTS/NCIC	Enforcement Vehicles. (11)	Processes	Information Sharing
	Department of	Database	EMS license and Fire Academy Training, EMS	Deploying e-	Online
174	Safety	Consolidation	Training & Scheduling	Government Solutions	Licensing/Permitting
			Integrate Electrician Board into Fire Safety and	Enhancing State	
	Department of	Electrician Board	when they are co-located in Safety's Network or	Agency Business	
175	Safety	Merger	separate building	Processes	Management Reporting
			Make Federally mandated enhancements and	Enhancing State	
	Department of	Licensing/Financial	changes to current licensing subsystem (partial	Agency Business	
176	Safety	Responsibility	funding)	Processes	Management Reporting
			Data Capture, Tracking and Statistical reporting	Enhancing State	
	Department of	Records Management	on citation, warnings in boating education	Agency Business	
177	Safety	System	database for federal reporting	Processes	Management Reporting
				Enhancing State	
	Department of	Reverse 911	NHBEM/ECS will be the hub for communications	Agency Business	
178	Safety	Notification System	with regard to hospital diversion status	Processes	Management Reporting
		CIMS - Consumable	New Consumable Inventory Management System	Enhancing State	Enhancement of
	Department of	Inventory	is needed to remedy theses limitations and	Agency Business	Existing Business
179	Transportation	Management System	provide for the following: (1) The reduction of	Processes	Applications
			Depiction displays key character information,	Enhancing State	
	Department of		which is critical to maintenance crews as they	Agency Business	
180	Transportation	Straight Line Diagrams	perform mission critical services to ensure safety	Processes	Case Management
		Asset Management &		Enhancing State	
	Department of	Field Data Collection	Management of transportation infrastructure	Agency Business	
181	Transportation	Tools w/GIS	assets through an automated information system.	Processes	Document Management
		RASCAL Addition -	The addition of the Cultural Resources		
	Department of	Cultural (Historical and	component to Rascal will enable the Department	Deploying e-	Interactive Database
182	Transportation	Archeological)	to track the progress of cultural resources	Government Solutions	Development/Reporting
			Improved Crash records management system is	Enhancing State	
	Department of	CRASH Records	desired to provide Department engineers with the	Agency Business	Inter-Agency
183	Transportation	Management System	ability to analyze accidents. A key piece of	Processes	Information Sharing

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
-		DevIL - Development	_	Enhancing State	
		Inventory of Lands	Create a database module and interface(s) to allow	Agency Business	
	Department of	Data Management	for the Bureau of Right of Way to inventory and	Processes	Inter-Agency
184	Transportation	System	track information for owned properties		Information Sharing
			The addition of NPDES data to the Inventory of	Enhancing State	
	Department of	IMP Additions -	Managed Properties will provide the Bureau of	Agency Business	Inter-Agency
185	Transportation	NPDES, UST	Environment the ability to manage and administer	Processes	Information Sharing
			Phase 2 - Route Validation entails allowing routes	Enhancing State	
	Department of	OverHaul Phase 2 -	to be defined from a GIS based route system, and	Agency Business	Inter-Agency
186	Transportation	Route Validation	from a set of business rules	Processes	Information Sharing
		Intelligent	Promote and deploy intelligent transportation	Enhancing State	
		Transportation	systems technology in NH to improve the	Agency Business	
	Department of	Systems (RWIS, DMS,	efficiency and safety of motor carrier operations	Processes	Inter-Agency
187	Transportation	Video, etc.)	and enhance motor carrier administration and		Information Sharing
		TRIO - Rural	Additional phases of this project include tourism,	Enhancing State	
		Advanced Traveler	installation of field ITS technology, Commercial	Agency Business	
	Department of	Information Systems -	Vehicle Operations (CVO), Oversize/Overweight	Processes	Inter-Agency
188	Transportation	Phase x-x	Permitting route validations and long term system		Information Sharing
			Ongoing training of Department staff in standard	Delivering Excellent	OIT Partner-Agency
	Department of		office products, productivity development and	Statewide IT Support	Service Level
189	Transportation	Technology Training	business intelligence tools	Services	Agreements
	Department of		Migrate the Pontis bridge management system	Deploying e-	Online
190	Transportation	Pontis Migration	from version 3.4 to 4.4 as version 3.4 is no longer	Government Solutions	Licensing/Permitting
		Bituminous Pavement	To allow the Bureau of Construction's Contract	Enhancing State	
	Department of	QC/QA Web	Administrators to enter bituminous pavement	Agency Business	Management
191	Transportation	Application	QC/QA data sets, collected in the field, into a	Processes	Reporting
			Personnel, project and audit databases	Enhancing State	
	Department of	Construction Project	interconnected, so they can be accessed from one	Agency Business	Management
192	Transportation	Database	platform	Processes	Reporting
			Modify existing IRS ROW database to produce the	Enhancing State	
	Department of		yearly 1099 forms. Modify the database to accept	Agency Business	Management
193	Transportation	IRS ROW Database	data from the ROW management system, no longer	Processes	Reporting

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
		MATS - Phase 1 -		Transforming State	
		implement State		Government	Enterprise Resource
	Department of	Equipment and	Implement State Equipment and Employee payrolls	Management	Planning (ERP)
194	Transportation	Employee payrolls	and integrate Consumable Inventory System		System
				Enhancing State	
	Department of		Allow for real-time field data collection from both	Agency Business	Management
195	Transportation	ROW Enhancements	DOT employees and contractors	Processes	Reporting
				Improving and	
		Support and Upkeep of	Ongoing support and upkeep of Department	Standardizing State	
	Department of	Operational/COTS	operational systems including Commercial Off the	Government IT	Software Procurement
196	Transportation	Systems	Shelf (COTS) systems	Infrastructure	Streamlining
				Delivering Excellent	OIT Partner-Agency
	Department of	DBE Database	Enhancements to the current FHWA DBE	Statewide IT Support	Service Level
197	Transportation	Enhancements	database to comply with a FHWA desk audit	Services	Agreements
		Fleet Management			
		Enhancements - M5	The fleet management enhancements would be an	Delivering Excellent	OIT Partner-Agency
	Department of	Mobile	upgrade of the current M4 system to the new M5	Statewide IT Support	Service Level
198	Transportation	Communications	web based system	Services	Agreements
			Six Rail & Transit databases should be combined	Delivering Excellent	OIT Partner-Agency
	Department of	R&T Access Database	to eliminate redundancy and inconsistencies:	Statewide IT Support	Service Level
199	Transportation	Consolidation	Grantee Inventory, Grantees Insurance, Vehicle	Services	Agreements
		Data Warehouse	To install the new version of Oracle Warehouse	Enhancing State	
	Department of	Enhancements/Upgrad	Builder, which is a 10G product, and convert our	Agency Business	Document
200	Transportation	e	existing warehouse mappings and workflows into	Processes	Management
			Fiscal Year equipment replacement of PCs,	Improving and	Hardware Procurement
			printers, and servers, etc. to meet minimum	Standardizing State	Streamlining
	Department of		equipment standards established by the	Government IT	
201	Transportation	Equipment Upgrades	Department IT Steering Committee (RBIT)	Infrastructure	

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
			Relocation of information technology utilized	Improving and	IT Netork and Server
		New Buildings for	within each bureau to the new building locations	Standardizing State	Enhancement
	Department of	M&R/Mechanical	including re-establishment of the internal	Government IT	
202	Transportation	Services	telecommunications network within each new	Infrastructure	
			The ESRI product ARC IMS would be used to		
	Department of	GIS - Web Based ARC	publish these maps to the web. Web users	Deploying e-	Interactive Database
203	Transportation	IMS and SDE	would be able to configure the maps to meet their	Government Solutions	Development/Reporting
		Web based public	Internet application to provide information and		
		communication and	receive feedback regarding the Department's		
		participation Long	Long Range Transportation Business Plan		
	Department of	Range Transportation	process to provide a data exchange to encourage	Deploying e-	Interactive Database
204	Transportation	Business Plan	public input	Government Solutions	Development/Reporting
		Construction	The ability to collect data in the field would	Enhancing State	
		Management System	reduce hardware costs for smaller projects,	Agency Business	
	Department of	PDA/Tablet Field Data	reduce staff competition for PCs at the end of the	Processes	
205	Transportation	Collection	day, and eliminate paper field books		Management Reporting
			Construction would like a DOT Intranet site to	Enhancing State	
	Department of		post forms and job postings and create a forum	Agency Business	
206	Transportation	Construction Website	for requests, complaints, etc.	Processes	Management Reporting
			Implementation of a core Statewide Enterprise	Transforming State	
	Department of	ERP - Enterprise	Resource Planning (ERP) system. Integration of	Government	Enterprise Resource
207	Transportation	Resource Planning	ERP with existing Department systems that will	Management	Planning (ERP) System
			Forms will be organized by use so that they can	Transforming State	
	Department of	HR Forms on DOT	be easily retrieved, preventing inaccessibility and	Government	Enterprise Resource
208	Transportation	Intranet	the use of outdated forms	Management	Planning (ERP) System
		NH Government	The Department seeks a customizable, scalable,	Transforming State	
	Department of	Performance	and extensible, web-based, enterprise	Government	Enterprise Resource
209	Transportation	Management System	performance management application	Management	Planning (ERP) System
				Transforming State	
	Department of			Government	Enterprise Resource
210	Transportation	Org Chart Software		Management	Planning (ERP) System

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
_			Create a new report from the DOT data warehouse	Enhancing State	
	Department of	Project Team	that shows the team assignments involved with	Agency Business	Management
211	Transportation	Assignments Report	projects	Processes	Reporting
			The addition of NPDES data to RASCAL will	Enhancing State	
	Department of	RASCAL Addition -	provide the Bureau of Environment the ability to	Agency Business	Management
212	Transportation	NPDES	manage and administer NPDES Phase II storm	Processes	Reporting
				Enhancing State	
	Department of		Automated process to notify staff of potential	Agency Business	Management
213	Transportation	ScourWatch	bridge scouring due to weather conditions	Processes	Reporting
			The spreader control system will involve	Enhancing State	
	Department of	Spreader Control	purchasing 8 PDAs to program later versions of	Agency Business	Management
214	Transportation	System	our Comp-u-Spread material spreader systems and	Processes	Reporting
			Enhancements to existing web Access database in	Enhancing State	
	Department of	Training Database	order to effectively report training opportunities	Agency Business	Management
215	Transportation	Modifications	under federal regulations	Processes	Reporting
			Unisys migration is anticipated to be largely	Transforming State	Enterprise Resource
	Department of		addressed in conjunction with the Enterprise	Government	Planning (ERP)
216	Transportation	Unisys Migration	Resource Planning (ERP) system	Management	System
				Improving and	
				Standardizing State	
	Department of			Government IT	Software Procurement
217	Transportation	Synchro Upgrade	Upgrade Synchro 5 to Synchro 6	Infrastructure	Streamlining
				Enhancing State	
	Division of Revenue	Automated tax return	A system under development that will manage	Agency Business	Document
218	Administration	and document tracking	document tracking throughout the DRA	Processes	Management
				Enhancing State	
	Division of Revenue	Document Imaging	Allows Department to view the CD57 documents	Agency Business	Document
219	Administration	CD57/PA34	online	Processes	Management
			Automate the processing of Accounts Receivable	Enhancing State	
	Division of Revenue	Accounts Receivable	transactions from TIMS to the Manual Accounts	Agency Business	Management
220	Administration	Phase 2	Receivable System (MARS)	Processes	Reporting

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
				Enhancing State	
	Division of Revenue		Automate Nursing Facility tracking of quarterly	Agency Business	Management
221	Administration	Nursing Facility	payments	Processes	Reporting
				Delivering Excellent	OIT Partner-Agency
	Division of Revenue	Low Dollar		Statewide IT Support	Service Level
222	Administration	Abatements	Modify TIMS to handle low dollar abatements	Services	Agreements
				Delivering Excellent	OIT Partner-Agency
	Division of Revenue			Statewide IT Support	Service Level
223	Administration	Miscellaneous Taxes	Centralize the processing of miscellaneous taxes	Services	Agreements
				Delivering Excellent	OIT Partner-Agency
	Division of Revenue		Automate the processing of non sufficient funds	Statewide IT Support	Service Level
224	Administration	Non Sufficient Funds	for all tax types on TIMS	Services	Agreements
				Enhancing State	
	Division of Revenue	Document Imaging	Allow for the batching and scanning of estimate	Agency Business	Document
225	Administration	Estimate Payments	payments	Processes	Management
				Enhancing State	
	Division of Revenue	Enhance Document	Add 2D Barcode capability to the Document	Agency Business	Document
226	Administration	Scanning	Scanning Devices	Processes	Management
			In data processing tools and training and help in	Delivering Excellent	OIT Partner-Agency
	Division of Revenue	Capitalize on our	developing methods to fully utilize all data	Statewide IT Support	Service Level
227	Administration	investment	available to the Department	Services	Agreements
				Enhancing State	
	Division of Revenue			Agency Business	Management
228	Administration	Abatement tracking	Enhance tracking of abatements	Processes	Reporting
				Enhancing State	
	Division of Revenue	Automate Notice of	Depending on the rules, automate the creating of	Agency Business	Management
229	Administration	Credits	Notice of Credits	Processes	Reporting
				Improving and	
				Standardizing State	
	Division of Revenue	Update 2D Barcode	Remove Windows 98 and accept all business	Government IT	Software Procurement
230	Administration	Application	estimates	Infrastructure	Streamlining

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
				Improving and	
				Standardizing State	
	Division of Revenue		Replacement of Hardware and Software platform	Government IT	Software Procurement
231	Administration	Replace iSeries 820	for critical Business Applications	Infrastructure	Streamlining
	Department of			Improving and	
	Resource and	Hardware		Standardizing State	
	Economic	Replacement/Maintena	PC's are purchases with a 3 year warranty. Most	Government IT	Hardware Procurement
232	Development	nce	PC's are replaced when warranty expires	Infrastructure	Streamlining
	Department of			Improving and	IT Netork and Server
	Resource and		Computerize the four regional offices so that	Standardizing State	Enhancement
	Economic	State Parks Regional	information can flow between the regions and the	Government IT	
233	Development	Communications	Division office easily	Infrastructure	
	Department of		Access to NHSPOTS (NH State Police Online	Enhancing State	
	Resource and		Terminal) for license check, motor vehicle	Agency Business	
	Economic		registration, Criminal records and arrest warrant	Processes	Inter-Agency
234	Development	Mobile Data Terminals	with the install of MDT's in the rangers truck		Information Sharing
	Department of			Improving and	
	Resource and			Standardizing State	
	Economic	Network		Government IT	Software Procurement
235	Development	Maintenance/Upgrade	Update to Windows 2003 on 6 servers	Infrastructure	Streamlining
	Department of			Improving and	
	Resource and			Standardizing State	
	Economic			Government IT	Software Procurement
236	Development	PC Software Upgrades	PC's with Office 2000 will be upgrade to XP	Infrastructure	Streamlining
	Department of			Improving and	
	Resource and		Maintain all the hardware and software required to	Standardizing State	
	Economic	Ticketing Network for	effectively operate the ticketing program to best	Government IT	Software Procurement
237	Development	Cannon Mountain	serve the skiers and tourist	Infrastructure	Streamlining
	Department of			Enhancing State	
	Resource and			Agency Business	
	Economic		Update database to track and manage timber sale	Processes	Document
238	Development	Timber Sale Database	project contact, financial and project records		Management

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
	Department of			Improving and	
	Resource and			Standardizing State	
	Economic		Retail Operations software program for the Parks	Government IT	Software Procuremen
239	Development	RFP Retail Program	and Recreation division	Infrastructure	Streamlining
	Department of		The Division of Economic Development is	Improving and	
	Resource and		interested in procuring an off the self (OTS)	Standardizing State	
	Economic		program that serves as a client database with	Government IT	Software Procurement
240	Development	Client Database RFP	desktop and/or internet applications to support	Infrastructure	Streamlining
				Enhancing State	
		Wildlife Application		Agency Business	
241	Fish & Game	Database Conversion	Port WAD to Microsoft SQL	Processes	Case Management
				Delivering Excellent	OIT Partner-Agency
		HikeSafe Website	Contract redesign of www.HikeSafe.com with Glen	Statewide IT Support	Service Level
242	Fish & Game	Redesign	Group Inc	Services	Agreements
			Major changes and additions to our agency	Delivering Excellent	Small Agency IT
	Human Rights	Web-site	website to make it a greater source for educational	Statewide IT Support	Support Planning and
243	Commission	improvements	outreach, and eliminate need for agency staff to	Services	Funding
			Intake questionnaires on our website that the	Delivering Excellent	Small Agency IT
	Human Rights	Web-based intake	public can fill out and send to us, in order to make	Statewide IT Support	Support Planning and
244	Commission	screening	the intake process more efficient	Services	Funding
				Delivering Excellent	Small Agency IT
	Human Rights	Purchase of digital	Used to increase efficiency and effectiveness of	Statewide IT Support	Support Planning and
245	Commission	projector	educational training and outreach	Services	Funding
				Delivering Excellent	Small Agency IT
	Human Rights	Replacement program	Planned replacement of 2 computers and printers	Statewide IT Support	Support Planning and
246	Commission	for PC's	each year	Services	Funding
				Delivering Excellent	Small Agency IT
	Highway Safety	Upgrading hardware &		Statewide IT Support	Support Planning and
247	Agency	software		Services	Funding
				Delivering Excellent	Small Agency IT
	Highway Safety			Statewide IT Support	Support Planning and
248	Agency	NHGIS enhancements		Services	Funding
				Delivering Excellent	Small Agency IT
		Joint Board On-line		Statewide IT Support	Support Planning and
249	Joint Board	licensing Program		Services	Funding

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
Ŭ				Delivering Excellent	Small Agency IT
				Statewide IT Support	Support Planning and
250	Joint Board	Hardware replacement		Services	Funding
				Delivering Excellent	Small Agency IT
				Statewide IT Support	Support Planning and
251	Judicial Council	Hardware replacement		Services	Funding
	New Hamphire		Writing code to convert data from approach	Delivering Excellent	OIT Partner-Agency
	Employment	Approach to NHUS	database into our NHUS application. Approach	Statewide IT Support	Service Level
252	Security	Conversion	Database is no longer supported and outdated	Services	Agreements
	New Hamphire		Project is implemented and in production for TRA	Delivering Excellent	OIT Partner-Agency
	Employment		checks. Testing remains to be done on NHUS	Statewide IT Support	Service Level
253	Security	Benefit Laser Checks	checks	Services	Agreements
	New Hamphire			Delivering Excellent	OIT Partner-Agency
	Employment	Xerox to IBM Printer	Hardware in place and printing to Hazen Drive	Statewide IT Support	Service Level
254	Security	Conversion	location	Services	Agreements
				Improving and	
	New Hamphire			Standardizing State	
	Employment		NHES email solution, file & print, virus protection	Government IT	Hardware Procurement
255	Security	NHES Upgrade Project	and domain's are being upgraded	Infrastructure	Streamlining
	New Hamphire				Interactive Database
	Employment		Project is about 60% developed, and will allow	Deploying e-	Development/Reportin
256	Security	Web Tax	employers to file taxes from a WEB page	Government Solutions	g
	New Hamphire	ALMIS Distribution	Provides standard programming methodology for		Interactive Database
	Employment	Access method	cross-state internet access to ALMIS data. Coded	Deploying e-	Development/Reportin
257	Security	(ADAMS)	and supported by NHES, OIT and external source	Government Solutions	g
	New Hamphire			Delivering Excellent	OIT Partner-Agency
	Employment	Mainframe Software	This project will fund a contractor to upgrade and	Statewide IT Support	Service Level
258	Security	Support	maintain all software AG products here at NHES	Services	Agreements
	New Hamphire			Enhancing State	
	Employment	Document Imaging -	Imaging of all NHES documents used by	Agency Business	Document
259	Security	Phase 2	employees	Processes	Management
	New Hamphire				Enterprise Resource
	Employment		Replacement of current outdated UI Benefits	Transform State	Planning (ERP)
260	Security	UI Benefits System	System	Management	System

Unique				a	
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
	New Hamphire				
	Employment		Replacement of current outdated cost accounting	Transform State	Enterprise Resource
261	Security	Cost Accounting	system	Management	Planning (ERP) System
				Enhancing State	Enhancement of
	New Hampshire		Method to print marketing material (shelf labels,	Agency Business	Existing Business
262	Liquor Commission	Store collateral printing	shelf talkers, signage) specific to the store	Processes	Applications
			Change network addresses so that Liquor can be	Infrastructure	IT Netork and Server
	New Hampshire		included natively in the State's network for	Improvement &	Enhancement
263	Liquor Commission	IP Renumbering	improved security and management	Standardization	
	New Hampshire	Advanced Chinning		Deploying e-	Interactive Database
264	Liquor Commission	Advanced Shipping Notice	Web enable	Government Solutions	Development/Reportin
204	Liquor Commission	Notice	w eo enable	Government Solutions	Development/Reportin
	New Hampshire			Deploying e-	Interactive Database
265	Liquor Commission	Price filings	Web enable supplier price offers	Government Solutions	Development/Reportin
203	New Hampshire	License 2000 – final	Web chable supplier price offers	Deploying e-	Online
266	Liquor Commission	phase	Web enable renewals & field inspections	Government Solutions	Licensing/Permitting
200	Elquor commission	phase	Web chaole fellewals & field inspections		Disaster Recovery
	New Hampshire		Complete testing of hot site & Implement	State Business	Planning and Testing
267	Liquor Commission	Disaster Recovery	Business Recovery Plan	Operations	l mining and resting
207	Elquor commission	Disaster recovery	Business recovery 1 km	Delivering Excellent	OIT Partner-Agency
	New Hampshire			Statewide IT Support	Service Level
268	Liquor Commission	Coupon Tracking	Automate billing to suppliers for coupon use	Services	Agreements
200	Elquor commission	Coupon Trucking	Tratoriate claims to suppliers for coupon use	Delivering Excellent	OIT Partner-Agency
	New Hampshire	Electronic	Utilize the terminal display and customer display	Statewide IT Support	Service Level
269	Liquor Commission	merchandising	for merchandising	Services	Agreements
==/	1			Delivering Excellent	OIT Partner-Agency
	New Hampshire	Enhanced stored value	Add more brand specific capabilities and expand	Statewide IT Support	Service Level
270	Liquor Commission	card offers	the number of concurrent promotions	Services	Agreements
	1			Delivering Excellent	OIT Partner-Agency
	New Hampshire		Have POS software vendor utilize the HHP	Statewide IT Support	Service Level
271	Liquor Commission	Line buster	Dolphins for pre-sales	Services	Agreements
= · •	1			Infrastructure	IT Netork and Server
	New Hampshire	POS Hardware	Replace all store servers, desktops, scanners,	Improvement &	Enhancement
272	Liquor Commission	replacement	printers, etc	Standardization	

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
-	New Hampshire	Licensee Account	Web enable licensee access to their account	Deploying e-	Online
273	Liquor Commission	Access	information to reduce their need to call	Government Solutions	Licensing/Permitting
			Extract license activity for interface to	Enhancing State	
	New Hampshire		License2000 & Extract activity for NNEPAC	Agency Business	
274	Liquor Commission	PMS Interfaces	statistics	Processes	Management Reporting
				Enhancing State	Enhancement of
	New Hampshire		Address public safety and shrinkage issues &	Agency Business	Existing Business
275	Liquor Commission	Video monitoring	Possibly assist in remote training	Processes	Applications
				Enhancing State	
	New Hampshire			Agency Business	Computer-Based
276	Liquor Commission	Remote training	Provide tools to create and distribute training	Processes	Training
	New Hampshire		Add ability to sell on-line lottery tickets directly	Deploying e-	Online
277	Liquor Commission	Register Lottery Sales	at or from the register	Government Solutions	Licensing/Permitting
			Streamline process for transferring data between	Enhancing State	
	Office of Energy and	Weatherization	the Community Action Agencies, the Office of	Agency Business	Inter-Agency
278	Planning	Reporting	Energy & Planning, other State Agencies, and	Processes	Information Sharing
				Enhancing State	
	Office of Energy and	Fuel Assistance	Verify accuracy of reports developed by Lucidus	Agency Business	
279	Planning	Reporting Reporting	Corp. and modify as needed	Processes	Management Reporting
			FY06 – Purchase 1 Laptop for Board Meeting	Delivering Excellent	Small Agency IT
	Pharmacy		Presentations & Agenda/Minutes Posting.	Statewide IT Support	Support Planning and
280	Commission	Equipment Purchase	(Completed July 2005).	Services	Funding
			FY06 – Purchase 1 Color Laser Printer for Board	Delivering Excellent	Small Agency IT
	Pharmacy		office network. (Expected completion September	Statewide IT Support	Support Planning and
281	Commission	Equipment Purchase	2005).	Services	Funding
				Delivering Excellent	Small Agency IT
	Pharmacy		FY07 – Purchase 1 desktop to replace oldest one	Statewide IT Support	Support Planning and
282	Commission	Equipment Purchase	in office.	Services	Funding
			From an 'in-house' MS Access application to a	Delivering Excellent	Small Agency IT
	Pari-Mutuel	Migrate Bingo and	more robust vendor-based e-licensing web	Statewide IT Support	Support Planning and
283	Commission	Lucky-7 licensing	solution	Services	Funding
			From an 'in-house' MS Access application to a	Delivering Excellent	Small Agency IT
	Pari-Mutuel	Migrate pari-mutuel	more robust vendor-based e-licensing web	Statewide IT Support	Support Planning and
284	Commission	license renewal	solution	Services	Funding

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
_	Postsecondary			Delivering Excellent	Small Agency IT
	Education	Updating		Statewide IT Support	Support Planning and
285	Commission	hardware/software		Services	Funding
	Postsecondary		Collect transcript request fees in a non-lapsing,	Delivering Excellent	Small Agency IT
	Education	Scanning of closed	revolving fund to be used for managing the	Statewide IT Support	Support Planning and
286	Commission	college transcripts	storage, maintenance and retrieval of closed	Services	Funding
			A currently functioning video conferencing	Delivering Excellent	Small Agency IT
	Police Standards		training system that is currently going through	Statewide IT Support	Support Planning and
287	Training	Video Conferencing	modifications	Services	Funding
			Currently functioning officer record database	Delivering Excellent	Small Agency IT
	Police Standards		system that is currently going through	Statewide IT Support	Support Planning and
288	Training	DataPRO	modifications	Services	Funding
				Delivering Excellent	Small Agency IT
	Police Standards		Currently in installation and configuration stages	Statewide IT Support	Support Planning and
289	Training	Wireless Network	with an expect launch of spring 2006	Services	Funding
		Upgrade in-house		Delivering Excellent	OIT Partner-Agency
	Public Utilities	applications to Visual	4 PUC applications remain to be upgraded from	Statewide IT Support	Service Level
290	Commission	Studio .NET	Delphi and MS Access to C# .NET and SQL Server	Services	Agreements
		Document/Case		Enhancing State	
	Public Utilities	Management and e-		Agency Business	Document
291	Commission	Filing	Build new application on FileNet system	Processes	Management
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
	Public Utilities			Government IT	
292	Commission	Upgrade web server	New hardware and system software	Infrastructure	
				Enhancing State	
	Public Utilities	Implement Altien	This third-party software works with FileNet to	Agency Business	Document
293	Commission	software on FileNet	better manage documents in FileNet	Processes	Management
				Improving and	
				Standardizing State	
	Public Utilities	Audio Broadcast of	Make audio of hearings and Commission meetings	Government IT	Software Procurement
294	Commission	Hearings	available on agency web site	Infrastructure	Streamlining

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
				Improving and	
				Standardizing State	
	Public Utilities	Upgrade Microsoft		Government IT	Software Procurement
295	Commission	Exchange	Upgrade to Exchange 2003 Server in FY07	Infrastructure	Streamlining
				Delivering Excellent	Small Agency IT
	Real Estate			Statewide IT Support	Support Planning and
296	Commission	Professional Licensing	License 2000	Services	Funding
				Delivering Excellent	Small Agency IT
	Real Estate			Statewide IT Support	Support Planning and
297	Commission	On-line Renewal	Implement MyLicense module	Services	Funding
				Improving and	Hardware Procurement
				Standardizing State	Streamlining
	Sweepstates	LAN and PC Hardware		Government IT	
298	Commission	and software upgrades	Upgrade or replace aging computer equipment	Infrastructure	
			Overall security assessment needs to be	Enhancing State	
	Sweepstates		developed and reviewed to ensure that the risk of	Agency Business	
299	Commission	Network Security	attack is minimized	Processes	Case Management
				Enhancing State	
	Sweepstates	Computer Based		Agency Business	Computer-Based
300	Commission	Training (CBT)		Processes	Training
				Improving and	IT Netork and Server
				Standardizing State	Enhancement
	Sweepstates	Migrate from Novell to		Government IT	
301	Commission	Windows Server		Infrastructure	
				Enhancing State	
	Sweepstates	Electronic Inventory	New system would use bar codes on all equipment	Agency Business	Management
302	Commission	System	and track their locations electronically	Processes	Reporting
		Development Source	Enhance source control methodologies that will	Delivering Excellent	Small Agency IT
		Control &	act as living documentation of change control	Statewide IT Support	Support Planning and
303	Treasury	Documentation	processes for applications being developed and	Services	Funding
			Reduce redundant data entry amongst Treasury in	Delivering Excellent	Small Agency IT
			filling out of A17, CR and PV's. Web interface	Statewide IT Support	Support Planning and
304	Treasury	Web based A17/CR/PV	data entry into Database, daily upload to IFS	Services	Funding

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
_			Existing system is dated and requires significant	Delivering Excellent	Small Agency IT
			time of the Treasury IT area to maintain and	Statewide IT Support	Support Planning and
305	Treasury	Debt System Rewrite	update. Limited reporting for end users	Services	Funding
			Application to enhance and automate the	Delivering Excellent	Small Agency IT
		Deposit Match	reconciliation matching of bank deposits to IFS	Statewide IT Support	Support Planning and
306	Treasury	Application	documents	Services	Funding
			Define business requirements around the Bad	Delivering Excellent	Small Agency IT
		"Bad Check"	Check process. Develop application interfaces	Statewide IT Support	Support Planning and
307	Treasury	Processing	and Business logic to facilitate the above Business	Services	Funding
			Addition of remaining bank account data feeds to	Delivering Excellent	Small Agency IT
		CheckMatch Revision	existing Check Match /Check Status program.	Statewide IT Support	Support Planning and
308	Treasury	2	Changes, additions to interface. Deployment to	Services	Funding
			Existing system is dated and time consuming on	Delivering Excellent	Small Agency IT
		Inventory Tracking	the Business office staff as well as the IT staff.	Statewide IT Support	Support Planning and
309	Treasury	system rewrite	Evaluate Development vs. COTS purchase.	Services	Funding
		Notebook computers	Increase VSOs' efficiency by allowing them to	Delivering Excellent	Small Agency IT
		and portable printers	enter data and print forms from VIMS database	Statewide IT Support	Support Planning and
310	Veterans Council	for the VSOs	while the VSOs are meeting agency clients at	Services	Funding
				Delivering Excellent	Small Agency IT
			Pharmacy hardware and software to be online mid	Statewide IT Support	Support Planning and
311	Veterans Home	Pharmacy System	8/05. System will be an ongoing project	Services	Funding
				Delivering Excellent	Small Agency IT
			Capability of accepting online Donations to	Statewide IT Support	Support Planning and
312	Veterans Home	Donation System	Veterans Home	Services	Funding
				Delivering Excellent	Small Agency IT
				Statewide IT Support	Support Planning and
313	Veterans Home	Hardware replacement	Ongoing project to replace % of hardware annually	Services	Funding
				Delivering Excellent	Small Agency IT
		Clinical Scheduling		Statewide IT Support	Support Planning and
314	Veterans Home	Program		Services	Funding
				Delivering Excellent	Small Agency IT
		Database		Statewide IT Support	Support Planning and
315	Veterans Home	Consolidation		Services	Funding

Unique					
Project ID	Agency	Project Name	Project Description	Strategic Theme	IT Priority
		Replacement of		Delivering Excellent	Small Agency IT
		Resident Account	Replace older, poorly supported system; improved	Statewide IT Support	Support Planning and
316	Veterans Home	System	security, ability to accept credit card transactions	Services	Funding
		Veterans		Delivering Excellent	Small Agency IT
		Administration	Ability to connect to patient information stored in	Statewide IT Support	Support Planning and
317	Veterans Home	Connectivity	VA system; medical and financial data	Services	Funding

